Qt

Bartosz Szreder

Co to jest?

- Zorientowana obiektowo biblioteka C++.
- Działa na Linuksie, OS X, Windows oraz niektórych systemach embedded i mobilnych.
- LGPL 2.1

Główne moduły

- Core, Network, SQL, Test
- GUI (Qt5), Widgets, Multimedia, WebKit
- Quick (Qt5), QML (Qt5)
- Dodatkowo: Concurrent, D-Bus, OpenGL, Script, SVG, XML, JSON.
- IDE: QtDesigner, QtCreator

Architektura

- Podstawowa klasa: Q0bject. Obiekty można łączyć w drzewa.
- Podstawowa klasa "graficzna": QWidget.
- Event-driven programming (ale można też pracować bez event loop).
- Rozszerzenie języka C++ o system własności (properties) oraz sygnały i sloty.

```
#include <QtGui/QApplication>
#include <QtGui/QPushButton>
int main(int argc, char *argv[])
{
  QApplication application(argc, argv);
 QPushButton button("Hello world");
 button.show();
 return application.exec();
```

- QApplication.exec() odpala event loop.
- Jeśli piszemy program konsolowy, to wystarczy QCoreApplication.
- W Qt5 jest jeszcze coś pomiędzy: QGuiApplication chcemy część podsystemu graficznego, ale bez QWidgetów (albo z ograniczeniami).

Signals and slots


```
#include <QObject>
class Counter : public QObject
 Q_OBJECT
public:
 Counter() { m_value = 0; }
 int value() const { return m_value; }
public slots:
 void setValue(int value);
signals:
 void valueChanged(int newValue);
private:
 int m_value;
};
```

```
void Counter::setValue(int value)
 if (value != m_value) {
 m_value = value;
 emit valueChanged(value);
Łączenie sygnałów i slotów dawniej:
QObject::connect(&a, SIGNAL(valueChanged(int)),
 &b, SLOT(setValue(int)));
...i w Qt5:
QObject::connect(&a, &Counter::valueChanged,
 &b, &Counter::setValue);
```

Czasami możemy chcieć używać starej składni łączenia, w szczególności gdy mamy przeładowane sygnały lub sloty i musielibyśmy użyć jawnego rzutowania:

- Można też przyłączać sygnały do sygnałów, nie tylko do slotów...
- ...a nawet do funktorów i lambda-funkcji.
- Połączenia są jeden-do-wielu, uruchamiane w kolejności przyłączania.

Postulat: sygnały i sloty są The Right WayTM w kategorii oddzielania warstw i modułów w kodzie.

- Bardziej eleganckie od callbacków (niestety nieco droższe).
- Warstwy "niższe" nie muszą wiedzieć absolutnie niczego o reszcie świata.
- Połączenia tworzymy top-down: w warstwach wyższych nasłuchujemy sygnałów od warstw niższych.
- Połączenia mogą być wykonywane natychmiastowo lub być opóźnione do momentu powrotu do event loop.
- Działają między wątkami.